RHIC Polarimetery: p-Carbon #### **Status** Dmitri Smirnov for CniPol group RHIC Spin/STAR, BNL May 6, 2011 #### p-Carbon Polarimeters in Run 11 - Main problem of Run 9 was rate dependence coming from amplifier saturation - To reduce the pile-up in Run 11 used faster current-sensitive preamplifiers - **Upstream polarimeters** had 6 BNL silicon detectors - Improved grounding - New ceramic base - **Downstream polarimeters** had Hamamatsu detectors at 90° #### Run 11 Timeline - Feb 11: Physics run started (Fill 15154) - Feb 19-22: Both downstream polarimeters read out in the counting room - ullet Feb 25: Online polarization values scaled down by $\sim 18\%$ - Mar 7: Adjusted timing parameters in Y1D - Apr 18: H-jet calibration at 24 GeV - More detailed Run 11 timeline is available at https://wiki.bnl.gov/rhicspin/Run_11_timeline #### α Calibration - ullet Regularly took lpha runs during longer RHIC breaks - Gains are extracted from Gaussian fit to peaks ## p-Carbon Data #### **Offline Measurement** • To fit data use the same model as in Run 9 $$E_{\text{meas}} + E_{\text{loss}} = \frac{M_C}{2} \times \frac{L^2}{(t_{\text{meas}} + t_0)^2}$$ - where $E_{\text{loss}} = E_{\text{loss}}(E_{\text{meas}}, x_{\text{DL}})$ - The extracted parameters are highly correlated - ullet One should be careful interpretating the " t_0 " and "dead layer" parameters # Blue and Yellow Polarization in Run 11 Injection (left) and Flattop (right) - ullet Currently used analyzing power is ~ 0.014 as in online after scaling - Polarization per fill is weighted average of few measurements | | 24 GeV | 250 GeV | |----------------|--------|---------| | Blue Up/Down | 0.99 | 1.04 | | Yellow Up/Down | 0.92 | 0.94 | ## Blue-1: Dead Layer and t_0 ullet Sudden changes in t_0 can be correlated with change in the machine status ## Yellow-2: Dead Layer and t_0 #### Dead Layer in Run 11 vs Run 9 ## Blue-1 Upstream: Horizontal and Vertical Profiles 11 of 15 ## Blue-1 Upstream: Horizontal and Vertical Profiles 12 of 15 #### Horizontal and Vertical Profile r | | H-Profile | V-Profile | H-Profile | V-Profile | |---------------------|-----------|-----------|-----------|-----------| | Blue-1 Upstream | 0.07 | 0.06 | 0.21 | 0.15 | | Yellow-1 Downstream | 0.09 | 0.07 | | 0.18 | | Blue-2 Downstream | 0.05 | 0.09 | 0.20 | 0.19 | | Yellow-2 Upstream | 0.13 | 0.13 | 0.17 | 0.22 | #### p-Carbon and H-jet Polarization Ratio: Blue and Yellow of 15 ## Summary - There is **no strong indication** for rate dependence in Run 11 - ullet The "dead layer" and t_0 parameters look more stable than in Run 9 #### Still to do: - Data quality checks - Investigate non-statistical differences in basic parameters - Exclude detector 4 in Blue-2 - Use t_0 from the scintilators - Recalculate polarization with new analyzing power scaled by H-jet - Calculate profile-corrected polarization for the experiments - Polarization decay during fill - Performance of Hamammatsu detectors - For latest results and progress visit https://wiki.bnl.gov/rhicspin/Results http://yellowpc.rhic.bnl.gov/rundb/